STANDARDS AND RUBRICS FOR SCHOOL IMPROVEMENT

Superintendent Tom Horne Arizona Department of Education

2003

ARIZONA DEPARTMENT OF EDUCATION

School Effectiveness Division

STANDARDS AND RUBRICS FOR SCHOOL IMPROVEMENT

Tom Horne, Superintendent of Public Instruction

SCHOOL EFFECTIVENESS DIVISION

ARIZONA DEPARTMENT OF EDUCATION

ACKNOWLEDGEMENTS

The Arizona Department of Education wishes to express gratitude to the following for their assistance with the development of the Standards and Rubric for School Improvement.

Arizona Association of School Business Officials

Arizona Education Association

Arizona Foundation for Resource Education

Arizona K-12 Center

Arizona School Administrators Association

Arizona School Boards Association

Arizona State University

Arizona Tribal Council

Career and Technology Education Section – Arizona Department of Education

Charter School Section – Arizona Department of Education

Exceptional Student Services Section – Arizona Department of Education

Maricopa Community Colleges

North Central Association – Commission of Accreditation and School Improvement

Northern Arizona University

Representatives from traditional public and charter schools

RMC Research Corporation

University of Arizona

WestEd

CONTENTS

Operational guidelines	Page 1
Instructions for use	Page 2
Graphic overview of systemic school-wide improvement	Page 4
Overview of standards and indicators	Page 5
Standard 1: School and District Leadership	Page 9
Standard 2: Curriculum, Instruction, and Professional Development	Page 22
Standard 3: Classroom and School Assessment	Page 39
Standard 4: School Culture, Climate, and Communication	Page 49
Rubric Evaluation Record	Page 59
Action Plan Template	Page 63
Resources	Page 65
Glossary	Page 66

Operational Guidelines for

STANDARDS AND RUBRICS FOR SCHOOL IMPROVEMENT

This document is intended to help schools identify the strengths and limitations of their instructional practices and organizational conditions. All Arizona schools will use this document to assess their overall performance. The document serves three primary functions: 1) as a *blueprint* to communicate the high expectations of the Arizona Superintendent of Public Instruction for all Arizona schools; 2) as a *self-assessment tool* to be used by the educational community at the local level; and 3) as an *external assessment tool* to be used by ADE School Improvement Teams. This document may also be used in other appropriate external assessment activities. The document is *not* to be used for staff evaluation. Instead, the focus is placed on assessing the effectiveness of the school for the purpose of sustained improvement.

The Standards and Rubrics for School Improvement is anchored in the scientifically research-based principles and indicators that consistently distinguish top-performing schools. The indicators are defined within the following four standards:

Standard 1: School and District Leadership Capacity

Standard 2: Curriculum, Instruction, and Professional Development

Standard 3: Classroom and School Assessments

Standard 4: School Culture, Climate, and Communication

Instructions for Using

STANDARDS AND RUBRICS FOR SCHOOL IMPROVEMENT

When a standards-based school engages in the process of assessing the strengths and weaknesses of its educational program, it is vital to begin with an open mind, making no assumptions. By drawing attention to the four standards related to improving student achievement, this document can help ensure that the assessment is thorough. The conclusions drawn from examining these standards become the foundation for a solid school improvement plan.

In order to use this document effectively, there must be an orientation to its design. The document presents one of the standards at the top of each page. The standards are then further defined by one or more indicators. To the right of each indicator statement are four performance levels (rubric score points) that describe each indicator's level of development and/or implementation using the following score points and descriptions:

3	Exceeds the Standard	(Exemplary level of development and/or implementation)
2	Meets the Standard	(Fully functioning and operational level of implementation)
1	Approaches the Standard	(Limited development and/or partial implementation)
0	Falls Far Below the Standard	(No evidence of development or implementation)

The following steps are recommended for using this document:

- 1. Carefully read through each standard and its related indicators before beginning the review/evaluation process.
- 2. Begin your review/evaluation process by reading the description cited in Level 3 *Exceeds* for each indicator. Under the heading *Possible Evidence* there is a list of suggested sources of documentation to be examined. Consider the recommended evidence before determining whether this description accurately describes your school.
- 3. If you believe that there is insufficient evidence to support an *Exceeds* rating as described in Level 3, read the descriptions for Levels 2, 1, and 0 to determine which of these levels most accurately describes your school.
- 4. Select your rating for each indicator by shading or circling the appropriate box in the rubric that best illustrates the extent to which the research-based variable is reflected in the work of your school. You also may use the attached evaluation record to document your ratings for the indicators within each standard.
- 5. Keep in mind that this document has been designed to facilitate a detailed analysis of your school's instructional and organizational effectiveness. The more accurate the appraisal of the school's instructional and organizational practices, the more effectively the school can strengthen the quality of its work on behalf of student learning.

For this process to yield the most valid, reliable evaluation results, it is important to involve as many individuals on a campus as possible. There are many ways to accomplish this. The following are suggestions to solicit input from the majority of staff:

- 1. Begin by having the campus leadership team (e.g., principal, teacher leaders, district representatives, and other stakeholders) carefully read and study the document. As a team they use steps 1-5 (previously described). This process may require several meetings in order to reach consensus on the appropriate rating for each indicator, based on available evidence.
- 2. Next, one or two members of the leadership team lead a similar process with only one of the four standards and one quarter of the staff. The review/evaluation process is then accomplished with all four standards.
- 3. The leadership team or an appointed subcommittee then reconciles the team's evaluation with the small groups' evaluations. Synthesized evaluation results are compiled and a final report is completed.
- 4. The final report is presented to the entire staff for their review and comments. Feedback is considered for possible revisions/edits.

The revised report is used as the basis for examining the school's existing improvement plan. If needed, a new course for improvement is charted based on this evaluation.

GRAPHIC OVERVIEW OF SYSTEMIC SCHOOLWIDE IMPROVEMENT

In this model, indicators for all four standards in the Standards and Rubrics for School Improvement are cross-referenced with the elements and/or conditions necessary for sustained school improvement.

4

- 1.1 Leadership has led an inclusive process of developing a sustained and shared vision and mission.
- 1.2 All administrators have growth plans focused on the development of effective leadership skills.
- 1.3 District/school leadership uses disaggregated data as part of planning for diverse needs, communicates data analysis information to school staff, and systematically incorporates data into the school's planning process.
- 1.4 Leadership ensures that all instructional staff has access to appropriate curriculum and instructional materials and are provided with the training necessary to effectively use curricular and data resources relating to the Arizona Academic Standards.
- 1.5 Leadership ensures that time is allocated and protected to focus on curricular and instructional issues.
- 1.6 Leadership promotes and sustains continuous school improvement by allocating resources (e.g., fiscal, human, physical, time), monitoring progress and resource use, and providing organizational structure.
- 1.7 The principal demonstrates the skills necessary to lead a continuous school improvement process focused on increasing student achievement.
- 1.8 The school is organized to maximize equitable use of all available fiscal resources to support high student and staff performance.
- 1.9 Teachers exhibit sufficient content knowledge to foster student learning.
- 1.10 Staff monitor and evaluate curriculum and instructional programs and make modifications as needed to ensure continuous school improvement.

Standard 2: CURRICULUM, INSTRUCTION, AND PROFESSIONAL DEVELOPMENT Rigorous curriculum and instruction provide all students the opportunity to meet or exceed Arizona Academic Standards.

- 2.1 The curriculum scope and sequence is aligned with the Arizona Academic Standards.
- 2.2 A systematic process for monitoring, evaluating, and reviewing the curriculum is in place.
- 2.3 The curriculum expectations are communicated to all stakeholders.
- 2.4 The curriculum provides access to a common academic core for all students.
- 2.5 Instructional planning links standards, formative assessment, instruction, practice, summative assessment, and review/reteaching.
- 2.6 Instructional materials and resources are aligned to state standards and performance objectives, and there is research-based evidence of their effectiveness.
- 2.7 Technology is integrated effectively into classroom instruction and used as a teacher productivity tool.
- 2.8 Use of differentiated instruction (i.e., adjustment of concept, level of difficulty, strategy for instruction, amount of work, time allowed, product to demonstrate learning) makes appropriate instruction available to all students.
- 2.9 A variety of scientifically research-based strategies focused on increasing student achievement is used effectively in classroom instruction.
- 2.10 Long-term professional growth of individual staff members is supported.
- 2.11 Teachers recognize and accept their professional role in student success and failure.
- 2.12 Professional development is continuous and job-embedded.
- 2.13 The district/school provides a clearly defined evaluation process.

Standard 3: CLASSROOM AND SCHOOL ASSESSMENTS

The school uses multiple standards-based assessments, strategies, and data to measure and monitor student performance and to revise curriculum and instruction as needed.

- 3.1 Multiple assessments and evaluation strategies are used appropriately.
- 3.2 The teacher assesses learning and communicates results to students, families, stakeholders, and other professionals with respect to students' abilities to meet the Arizona Academic Standards.
- 3.3 School and/or classroom assessments are aligned to the Arizona Academic Standards and/or performance objectives.
- 3.4 Students know what is required to meet/exceed the standards.
- 3.5 Test scores are used to identify gaps in curriculum or between groups of students for instructional implications.
- 3.6 The district/school outlines specific steps for monitoring and reporting student progress in learning the Arizona Academic Standards.
- 3.7 Teachers communicate regularly with families about individual student's progress in meeting the Arizona Academic Standards.
- 3.8 District/school leadership coordinates the state-required assessment and accountability program.

Standard 4: SCHOOL CULTURE, CLIMATE, AND COMMUNICATION

The school functions as an effective learning community, supports a climate conducive to student achievement, and possesses an effective two-way communication system.

- 4.1 Plants and facilities support a safe and orderly environment conducive to student learning.
- 4.2 There is policy, leadership, and staff support for proactive school discipline procedures that enhance student learning.
- 4.3 There is leadership, staff, and community involvement in the development and implementation of safety and crisis plans.
- 4.4 Teachers and staff build positive, nurturing relationships with students and work to improve student attendance, dropout rates, and graduation rates.
- 4.5 Student achievement is highly valued and publicly celebrated.
- 4.6 A healthy school culture promotes social skills, conflict management, and prevention programs.
- 4.7 Families and the community are active partners in the educational process and work together with the school to promote programs and services for all students.
- 4.8 Students are provided with a variety of opportunities to receive additional assistance, beyond the initial classroom instruction, to support their learning.

		LEVEL OR PERFORMANCE					
INDICATOR	3	2	1	0	SUGGESTED		
	Exceeds	Meets	Approaches	Falls Far Below	EVIDENCE		
1.1 Leadership (i.e., governing board, district administration, and principals) has led an inclusive process of developing a sustained and shared vision and mission.	A. The leadership collaborates with the school and business community at large in the development and revision of the mission and belief statements that support the identified vision. B. The leadership communicates the mission and belief statements to staff, students, families, and stakeholders. C. The leadership focuses the staff and larger community on designing instructional programs that improve academic achievement and support the mission and belief statements.	A. The leadership involves the school community in the development and revision of mission and belief statements that support the identified vision. B. The leadership communicates the mission and belief statements to all staff and students of the school. C. The leadership focuses the staff on implementing the mission and belief statements in instructional programs for improving academic achievement.	A. The leadership provides for limited input, mainly from the teaching staff, in the development of the mission and belief statements that support the identified vision. B. The leadership communicates the mission and belief statements to staff of the school. C. The leadership occasionally refers to the mission and belief statements when addressing the planning of instructional programs.	A. The leadership does not show evidence of input in the development of the mission and belief statements that support the identified vision. B. The leadership does not show evidence that the mission and belief statements have been communicated to staff. C. The leadership does not show evidence that the mission and belief statements have been communicated to staff. The leadership does not show evidence that the mission and belief statements are considered when planning instructional programs.	 Copy of vision/mission statements Evidence of inclusion from teacher and parent interviews Principal provides evidence of focus on mission Evidence available that mission and beliefs are considered in instructional planning School-to-home communication 		

		LEVEL OF PER	RFORMANCE		
INDICATOR	3	2	1	0	SUGGESTED
	Exceeds	Meets	Approaches	Falls Far Below	EVIDENCE
1.2 All administrators have growth plans focused on the development of effective leadership skills.	A. The growth plans of all administrators focus on effective leadership skills designed to support student achievement. The growth plans are shared with appropriate stakeholders.	A. The growth plans of all administrators focus on effective leadership skills designed to support student achievement.	A. Administrators have growth plans, but plans only partially focus on leadership skills designed to promote student achievement.	A. Administrators' growth plans are not developed or are not focused on leadership skills designed to promote student achievement.	 Administrators' professional growth plans Principal demonstrates how plans are reviewed and revised Principal demonstrates how growth plans are focused and activities selected Administrative evaluation instrument
	B. The growth plans are reviewed and revised biannually based on student achievement and consistently guide administrators in their selection of professional development activities.	B. The growth plans are reviewed and revised annually and consistently guide administrators in their selection of professional development activities.	B. The growth plans are reviewed, but limited attention is given to their relationship to improving student achievement, and/ or they are not consistently used to guide administrators in their selection of professional development activities.	B. The growth plans are not regularly reviewed and revised, and/or are not used to guide administrators in their selection of professional development activities.	
	C. The administrative evaluation process is directly connected and aligned to the Arizona Administrator Standards.	C. The administrative evaluation process is connected to the Arizona Administrator Standards.	C. The administrative evaluation process shows little connection to the Arizona Administrator Standards.	C. The administrative evaluation process shows no connection to the Arizona Administrator Standards.	

		LEVEL OF PERFORMANCE					
INDICATOR	3	2	1	0	SUGGESTED		
	Exceeds	Meets	Approaches	Falls Far Below	EVIDENCE		
1.3 District/school leadership uses disaggregated data as part of planning for diverse needs, communicates	A. District/school leadership continuously analyzes available data comparing academic achievement with income level, race, and gender; information is shared with the community (e.g., school report card).	A. District/school leadership continuously analyzes available data comparing academic achievement with income level, race, and gender.	A. District/school leadership occasionally reviews data comparing academic achievement with income level, race, and gender.	A. District/school leadership does not analyze or review data comparing academic achievement with income level, race, and gender.	 Principal documentation Verification through teacher interviews 		
data analysis information to school staff, and systematically incorporates data into the school's planning process.	B. Analysis of disaggregated data for diverse populations is presented to school staff and stakeholders; data used at both school and district levels in planning for improving student achievement.	B. Analysis of disaggregated data for diverse populations is presented to school staff; data used at both school and district levels in planning for improving student achievement.	B. Analysis of disaggregated data is presented to staff infrequently and/ or in a limited format.	B. Analysis of disaggregated data is not shared.			

11

		LEVEL OF PER	RFORMANCE		
INDICATOR	3	2	1	0	SUGGESTED
	Exceeds	Meets	Approaches	Falls Far Below	EVIDENCE
1.4 Leadership	A. District/school	A. District/school	A. District/school	A. District/school	Interviews
ensures that all	leadership demonstrates extensive	leadership ensures that all teachers have	leadership demonstrates	leadership is not informed about the	 Observations
instructional staff	knowledge of the	an teachers have access and are trained	knowledge of the	Arizona Academic	
has access to	Arizona Academic	to implement the	Arizona Academic	Standards and related	
appropriate	Standards and the	Arizona Academic	Standards, but does	curricular and data	
curriculum and	standards- based	Standards and the	not have enough	resources, and training	
instructional	instructional process, and can provide	standards-based instructional process.	understanding of the standards-based	is not provided to teachers.	
materials and are	extensive assistance	instructional process.	instructional process	leachers.	
provided with the	and resources to staff		to provide assistance		
training	in their use.		and resources to		
necessary to			staff. Staff members		
effectively use			have limited access to the Arizona		
curricular and			Academic Standards		
data resources			and related training.		
relating to the			_		
Arizona					
Academic					
Standards.					

		LEVEL OF PER	RFORMANCE		
INDICATOR	3	2	1	0	SUGGESTED
	Exceeds	Meets	Approaches	Falls Far Below	EVIDENCE
1.5 Leadership ensures that time is allocated and protected to focus on	A. Leadership monitors the use of time and gives teachers feedback on effective use of instructional time.	A. Leadership supports and assists staff to protect time as a valuable resource in providing quality instruction.	A. Leadership expects staff members to use time as an instructional resource, but time use is not monitored.	A. Leadership does not encourage staff to use time as an instructional resource.	 School/staff schedules Evidence of planned time for collaboration Classroom observations Principal and teacher interviews
curricular and instructional issues.	B. Leadership encourages and assists all staff to use time to collaborate, research, plan, and reflect in order to enhance student learning.	B. Leadership encourages and assists staff to use time to collaborate and plan in order to support student learning.	B. Leadership encourages some staff members to collaborate and plan in order to support student learning.	B. Leadership does not encourage staff to use time to collaborate and plan.	
	C. Leadership and staff consistently focus on increasing the efficient use of instructional time to maximize student learning.	C. Staff makes efficient use of instructional time to maximize student learning.	C. Time is used efficiently in some classes and not in others, and there is little evidence that the use of time is an issue that is discussed among staff.	C. Instructional time is consistently used ineffectively.	

		LEVEL OF PERFORMANCE				
INDICATOR	3	2	1	0	SUGGESTED	
	Exceeds	Meets	Approaches	Falls Far Below	EVIDENCE	
1.6 Leadership promotes and sustains continuous school improvement by allocating resources (e.g., fiscal, human,	A. District/school leadership allocates and reallocates resources (e.g., fiscal, human, physical, time) and finds additional resources as needed to support the mission, belief statements, and student learning in all areas.	A. District/school leadership allocates resources (e.g., fiscal, human, physical, time) to support the mission, belief statements, and student learning.	A. District/school leadership allocates adequate resources, but allocation does not always support the mission, belief statements, and/or student learning.	A. District/school leadership does not allocate adequate resources to support the mission, belief statements, and/or student learning.	 Interviews with district and building leaders Organizational chart Budget 	
physical, time), monitoring progress and resource use, and providing organizational structure.	B. Leadership demonstrates managerial responsibility for budget monitoring and continuously seeks additional resources from outside sources (e.g., grants).	B. Leadership demonstrates managerial responsibility for budget monitoring and occasionally seeks additional resources from outside sources (e.g., grants).	B. Leadership demonstrates limited managerial responsibility for budget monitoring, and does not seek additional resources from outside sources.	B. Leadership does not show evidence of managerial responsibility for budget monitoring.		
	C. Leadership ensures that the building is appropriately and promptly maintained and provides a safe and equitable environment for both teachers and students.	C. Leadership works to ensure that the building is maintained and provides a safe and equitable environment for students.	C. Leadership monitors building maintenance but exercises only limited control.	C. Leadership shows limited awareness of building maintenance needs or projects.		

		LEVEL OF PER	RFORMANCE		
INDICATOR	3	2	1	0	SUGGESTED
	Exceeds	Meets	Approaches	Falls Far Below	EVIDENCE
1.7 The principal demonstrates the skills necessary to lead a continuous school improvement process focused on increasing student achievement.	A. The school staff and all stakeholders recognize the principal as the instructional leader of the school and consistently seek his/her input on a variety of instructional issues.	A. The school staff recognizes the principal as the instructional leader of the school and seeks his/her input on instructional issues.	A. The principal wants to be an instructional leader, but the majority of staff does not seek his/her input on instructional issues.	A. The principal does not show evidence of instructional leadership and staff does not seek his/her input on instructional issues.	 Principal, teacher, parent, and student interviews Teacher growth plan
	B. The principal engages students, staff, and other stakeholders in frequent conversations about student academic performance.	B. The principal leads staff in regular discussions about student academic performance.	B. The principal occasionally engages staff in discussions about student academic performance.	B. The principal rarely discusses student academic performance with staff.	
	C. Strategies to improve student academic performance are the focus of faculty meetings on a regular basis. Staff are encouraged to share research, instructional strategies, and learning experiences.	C. Strategies to improve student academic performance are often addressed at faculty meetings.	C. Strategies to improve student academic performance are mentioned at faculty meetings, but not in a focused, consistent manner.	C. Strategies to improve student academic performance are not addressed at faculty meetings.	

		LEVEL OF PERFORMANCE				
INDICATOR	3	2	1	0	SUGGESTED	
	Exceeds	Meets	Approaches	Falls Far Below	EVIDENCE	
(Continued)	D. The principal	D. The principal leads	D. The principal	D. The principal does		
	regularly leads staff and	staff in curriculum	occasionally has staff review curriculum	not encourage staff to review curriculum		
1.7 The principal	other stakeholders in reviews of curriculum	review and discussion of assessment results.	documents and	documents and		
demonstrates the	documents and	or addeddiffernt reduits.	assessment results.	assessment results.		
skills necessary	assessment results.					
to lead a	Implications for					
continuous	instructional planning					
school	are discussed.	The principalis o	C The principal visite	The principal visite		
improvement	E. The principal is frequently a participant	E. The principal is a frequent visitor in	E. The principal visits the classrooms	E. The principal visits the classrooms only for		
process focused	in classroom activities	classrooms and	infrequently and/or	evaluation of		
on increasing	and provides input on	provides input on the	offers little input	professional staff.		
student	the instructional	instructional strategies	about instructional			
achievement.	strategies being used.	being used.	strategies.			
	F. The principal	F. The principal	F. The principal	F. The principal does		
	consistently provides a	facilitates the creation	attempts to create a	not facilitate the		
	positive, supportive learning and working	of a positive learning environment for both	positive learning environment for both	creation of a positive learning environment		
	environment for both	teachers and students.	teachers and	for both teachers and		
	teachers and students.		students, but is not	students.		
			always successful.			

INDICATOR	3	2	1	0	SUGGESTED
	Exceeds	Meets	Approaches	Falls Far Below	EVIDENCE
(Continued) 1.7 The principal demonstrates the skills necessary to lead a continuous school	G. The principal uses the teacher and staff evaluation processes to promote professional development and ensure both teacher quality and optimal educational opportunity for all students.	G. The principal consistently uses the teacher evaluation process to promote professional development and ensure teacher quality.	G. The principal is inconsistent in his/ her use of the teacher and staff evaluation process to promote professional development and increased student achievement.	G. The principal does not focus the teacher and/ or staff evaluations on the promotion of professional development and student achievement.	
improvement process focused on increasing student achievement.	H. The principal ensures that the instructional and organizational systems are regularly monitored and modified as needed to support student performance.	H. The principal ensures that the instructional and organizational systems are monitored and modified to support student performance.	H. The principal ensures that the instructional and organizational systems are monitored on an inconsistent basis.	H. The principal does not ensure that the instructional and organizational systems are monitored.	
	I. The principal ensures that intensive or strategic intervention programs for diverse learners are developed and include adequate, improved curriculum, improved instruction, and expanded time.	I. The principal ensures that intensive or strategic intervention programs for diverse learners are developed.	I. The principal ensures that intervention programs are developed to increase student achievement, but they are not differentiated and/or sufficiently intensive to be effective.	I. The principal does not ensure that efforts are made to develop targeted, differentiated intervention programs to increase instructional intensity.	

		LEVEL OF PERFORMANCE				
INDICATOR	3	2	1	0	SUGGESTED	
	Exceeds	Meets	Approaches	Falls Far Below	EVIDENCE	
1.8 The school is organized to maximize equitable use of all available fiscal resources to support high	A. There is an established, comprehensive budgeting process that addresses the use of fiscal resources, involves staff, and is communicated to relevant stakeholders.	A. There is an established budgeting process that involves staff for allocating and managing fiscal resources.	A. There is a budgeting process that addresses the use of fiscal resources, but staff is not involved.	A. There is little or no evidence of a comprehensive budgeting process that addresses the use of fiscal resources.	Evidence available of data- based decision- making Principal and teacher interviews List of standing committees	
student and staff performance.	B. Appropriate data are included in the formalized process for budgeting decisions.	B. Appropriate data are consistently used in making budgeting decisions.	B. Appropriate data are sometimes used in making budgeting decisions, but their use is not ensured or consistent.	B. There is little evidence that appropriate data are considered in making budgeting decisions.		
	C. The district/school actively assists staff in acquiring resources from external sources (e.g., grants, instructional materials).	C. The district/school has an accessible process for supporting staff in acquiring resources from external sources (e.g., grants, instructional materials).	C. There is limited support for staff in acquiring resources from external sources (e.g., grants, instructional materials).	C. There is no process to support staff in acquiring resources from external sources (e.g., grants, instructional materials).		

		LEVEL OF PER	RFORMANCE		
INDICATOR	3	2	1	0	SUGGESTED
	Exceeds	Meets	Approaches	Falls Far Below	EVIDENCE
(Continued)	D. The district adheres	D. The district provides	D. The district	D. The district does not	
,	to a timetable to ensure	schools with funding	provides schools with	provide funds to the	
1.8 The school is	that schools are	allocations in a timely	funding allocations in an inconsistent	school in a timely	
organized to	provided funding allocations in a timely	manner.	manner.	manner.	
maximize	manner.		manner.		
equitable use of	E. Expenditures of	E. Expenditures of	E. Expenditures of	E. There is no process	
all available fiscal	discretionary funds	discretionary funds	discretionary funds	to ensure that	
resources to	support the mission of	support the mission of	inconsistently support	expenditures of	
support high	the school, relate	the school and relate	the mission of the	discretionary funds	
student and staff	directly to an identified	directly to an identified school need.	school and/ or relate to an identified school	support the mission of the school and/or relate	
performance.	school need, and are regularly monitored to	School need.	need.	to an identified school	
periorillance.	ensure continued		niceu.	need.	
	effectiveness.				
	F. Categorical funding	F. Categorical funding	F. The match of	F. There is no	
	from state and federal	from state and federal	categorical funding	formalized process for	
	program resources is	program resources is	from state and	ensuring that	
	allocated to support	allocated to support	federal program	categorical funding from state and federal	
	specific student needs, and its allocation is	specific student needs.	resources to specific student needs is	program resources is	
	regularly monitored to		inconsistent.	allocated to best	
	ensure continued			support specific student	
	effectiveness.			needs.	
	G. Expenditures from	G. Expenditures from	G. Expenditures from	G. There is no process	
	various sources are	various sources are	various sources are	in place to ensure that	
	integrated, where	integrated, where	inconsistently	expenditures from	
	possible, to maximize the effect on student	possible, in order to maximize the effect on	integrated.	various sources are integrated, where	
	achievement. Allocation	student achievement.		possible, to maximize	
	is reviewed regularly.	Stadent denievement.		the effect on student	
				achievement.	

		LEVEL OF PERFORMANCE				
INDICATOR	3	2	1	0	SUGGESTED	
	Exceeds	Meets	Approaches	Falls Far Below	EVIDENCE	
1.9 Teachers exhibit sufficient content knowledge to foster student learning.	A. All teachers are certified and/or meet requirements to teach in their assigned areas and/or grade levels.	A. A majority of teachers are certified and/or meet requirements to teach in their assigned areas and/or grade levels.	A. Some teachers are certified and/or meet requirements to teach in their assigned areas and/or grade levels.	A. Few, if any, teachers are certified and/or meet requirements to teach in their assigned areas and/or grade levels.	 Certification by content/grade level or documentation of expertise/ degree in content area and grade level, AND Documentation of expertise in professional knowledge 	

		LEVEL OF PER	RFORMANCE		
INDICATOR	3	2	1	0	SUGGESTED
	Exceeds	Meets	Approaches	Falls Far Below	EVIDENCE
1.10 Staff monitor	A. The effectiveness of	A. The effectiveness of	A. The effectiveness	A. Programs are not	 Evidence of
and evaluate	all programs is regularly	all programs is regularly	of all programs is not	monitored and	ongoing
curriculum and	monitored and evaluated, and	monitored and evaluated.	regularly monitored and evaluated.	evaluated.	evaluation of
instructional	modifications are made	evaluated.	and evaluated.		school
programs and	based upon evaluation				improvement
make	results.				plan
modifications as	B. Instruction and	B. Instruction and	B. Instruction and	B. Instruction and	Principal and
needed to ensure	organizational systems	organizational systems	organizational	organizational systems	teacher
continuous	are regularly monitored and modified as	are regularly monitored and modified as	systems are inconsistently	are not regularly monitored or modified	interviews
school	needed to support	needed to support	monitored and	as needed to support	
improvement.	student performance	student performance.	modified as needed	student performance.	
	using a wide variety of	'	to support student	,	
	data gathered in the		performance.		
	evaluation process.				

<u>Standard 2: CURRICULUM, INSTRUCTION, AND PROFESSIONAL DEVELOPMENT</u>
Rigorous curriculum and instruction provide all students the opportunity to meet or exceed Arizona Academic Standards.

		LEVEL OF PER	RFORMANCE		
INDICATOR	3	2	1	0	SUGGESTED
	Exceeds	Meets	Approaches	Falls Far Below	EVIDENCE
2.1 The curriculum scope and sequence is aligned with the Arizona Academic Standards.	A. The Curriculum and Instructional Alignment Declaration has been signed by all required parties (i.e., superintendent, principals, and governing board members) and submitted to ADE on time.	A. The Curriculum and Instructional Alignment Declaration has been signed by all required parties (i.e., superintendent, principals, and governing board members) and submitted to ADE.	A. The Curriculum and Instructional Alignment Declaration has been signed by some of the required parties and submitted to ADE.	A. The Curriculum and Instructional Alignment Declaration has not been signed or submitted to ADE.	 Copy of Curriculum and Instructional Alignment Declaration Curriculum scope and sequence
	B. Seven to nine content areas of the scope and sequence (including Language Arts, Science, and Mathematics) are coded using the Arizona Academic Standards coding system at the concept and performance objective levels.	B. Three to six of the nine content areas of the scope and sequence (including Language Arts, Science, and Mathematics) are coded using the Arizona Academic Standards coding system at the concept and performance objective levels.	B. The Reading, Writing, and Mathematics scope and sequence demonstrates some alignment to the Arizona Academic Standards concepts and performance objectives.	B. The Reading, Writing, and Mathematics scope and sequence demonstrates no alignment to the Arizona Academic Standards concepts and performance objectives.	

<u>Standard 2: CURRICULUM, INSTRUCTION, AND PROFESSIONAL DEVELOPMENT</u>
Rigorous curriculum and instruction provide all students the opportunity to meet or exceed Arizona Academic Standards.

		LEVEL OF PER	RFORMANCE		
INDICATOR	3	2	1	0	SUGGESTED
	Exceeds	Meets	Approaches	Falls Far Below	EVIDENCE
(Continued) 2.1 The curriculum scope and sequence is aligned with the Arizona Academic	C. Performance objectives in the scope and sequence have been broken down to include one clearly defined and measurable cognitive task each, and a reporting system is in place.	C. Performance objectives in the scope and sequence have been broken down to include one clearly defined and measurable cognitive task each.	C. Performance objectives in the scope and sequence have been broken down to include one cognitive task each.	C. Performance objectives in the scope and sequence have not been broken down to include cognitive tasks.	
Standards.	D. All scope and sequence objectives are age and developmentally appropriate at each grade level. E. Scope and sequence demonstrates purposeful spiraling of content and skills throughout grade levels for seven to nine content areas (including Language Arts, Science, and Mathematics).	D. Most scope and sequence objectives are age and developmentally appropriate at each grade level. E. Scope and sequence demonstrates the spiraling of content and/or skills throughout each grade level for three to six content areas (including Language Arts, Science, and Mathematics).	D. Some scope and sequence objectives are age and developmentally appropriate at each grade level. E. Scope and sequence demonstrates some spiraling of content and/or skills in Reading, Writing, and Mathematics.	D. Scope and sequence objectives are not age and developmentally appropriate at each grade level. E. Scope and sequence does not demonstrate the spiraling of content or skills.	

<u>Standard 2: CURRICULUM, INSTRUCTION, AND PROFESSIONAL DEVELOPMENT</u>

Rigorous curriculum and instruction provide all students the opportunity to meet or exceed Arizona Academic Standards.

		LEVEL OF PER	RFORMANCE		
INDICATOR	3	2	1	0	SUGGESTED
	Exceeds	Meets	Approaches	Falls Far Below	EVIDENCE
2.2 A systematic process for monitoring, evaluating, and reviewing the curriculum is in place.	A. The school curriculum is monitored, evaluated, and revised annually based on multiple factors (e.g., local curriculum, state standards, national standards, student performance on state assessment, student academic needs defined from other sources).	A. The school curriculum is monitored, evaluated, and revised every two years based on several factors including student achievement on the Arizona Academic Standards.	A. The school curriculum is occasionally monitored and revised.	A. The school curriculum is not monitored or revised.	 Minutes from curriculum meetings Evidence that the curriculum is used (e.g., lesson plans, agenda/ minutes from curriculum meetings, curriculum maps, teacher observations) Minutes from site council meetings

<u>Standard 2: CURRICULUM, INSTRUCTION, AND PROFESSIONAL DEVELOPMENT</u>
Rigorous curriculum and instruction provide all students the opportunity to meet or exceed Arizona Academic Standards.

		LEVEL OF PER	RFORMANCE		
INDICATOR	3	2	1	0	SUGGESTED
	Exceeds	Meets	Approaches	Falls Far Below	EVIDENCE
2.3 The curriculum expectations are communicated to all stakeholders.	A. The school curriculum is communicated and disseminated to all staff, students, families, and major community representatives during the process of monitoring, evaluating, and review.	A. The school curriculum is communicated and disseminated to staff, students, families, and stakeholders during the process of monitoring, evaluating, and review.	A. The school curriculum is communicated and disseminated to instructional staff and students during the process of monitoring, evaluating, and review.	A. The school curriculum is not communicated or disseminated.	 Curriculum maps Course syllabi samples Grading policy Newsletters Documentation from curriculum open house Parent information meetings Parent-student handbook

<u>Standard 2: CURRICULUM, INSTRUCTION, AND PROFESSIONAL DEVELOPMENT</u>

Rigorous curriculum and instruction provide all students the opportunity to meet or exceed Arizona Academic Standards.

		LEVEL OF PE	RFORMANCE		
INDICATOR	3	2	1	0	SUGGESTED
	Exceeds	Meets	Approaches	Falls Far Below	EVIDENCE
2.4 The curriculum provides access to a common academic core for all students.	A. The scope and sequence for grades K-3 Reading clearly defines and addresses all five components of Reading (i.e., phonemic awareness, phonics, fluency, vocabulary, and comprehension) reported by the National Reading Panel, 2000.	A. The scope and sequence for grades K-3 Reading addresses all five components of Reading (i.e., phonemic awareness, phonics, fluency, vocabulary, and comprehension) reported by the National Reading Panel, 2000.	A. The scope and sequence for grades K-3 Reading addresses some of the five components of Reading (i.e., phonemic awareness, phonics, fluency, vocabulary, and comprehension) reported by the National Reading Panel, 2000.	A. The scope and sequence for grades K-3 Reading does not address the five components of Reading (i.e., phonemic awareness, phonics, fluency, vocabulary, and comprehension) reported by the National Reading Panel, 2000.	 Scope and sequence (K-12) Course description guide Master course schedule
	(Elementary schools only) B. The master schedule offers flexibility for all students to access any course/class. Information about all available classes is widely circulated and communicated to all students, families, and stakeholders.	(Elementary schools only) B. The master schedule offers flexibility for all students to access any course/class.	(Elementary schools only) B. The master schedule has flexibility; however, some students have limited access to some classes.	(Elementary schools only) B. The master schedule establishes "tracks" for students that limit the available courses for many students.	

<u>Standard 2: CURRICULUM, INSTRUCTION, AND PROFESSIONAL DEVELOPMENT</u>

Rigorous curriculum and instruction provide all students the opportunity to meet or exceed Arizona Academic Standards.

		LEVEL OF PE	RFORMANCE		
INDICATOR	3	2	1	0	SUGGESTED
	Exceeds	Meets	Approaches	Falls Far Below	EVIDENCE
(Continued) 2.4 The curriculum provides access to a common academic core for all students.	C. Course offerings are sufficient for all students to have the opportunity to learn the Arizona Academic Standards concepts and performance objectives. A variety of academic supports are used as appropriate.	C. Course offerings are sufficient for all students to have the opportunity to learn the Arizona Academic Standards concepts and performance objectives.	C. Course offerings are sufficient for most students to have the opportunity to learn the Arizona Academic Standards concepts and performance objectives.	C. Course offerings are insufficient for significant numbers of students to have the opportunity to learn the Arizona Academic Standards concepts and performance objectives.	

<u>Standard 2: CURRICULUM, INSTRUCTION, AND PROFESSIONAL DEVELOPMENT</u>
Rigorous curriculum and instruction provide all students the opportunity to meet or exceed Arizona Academic Standards.

		LEVEL OF PER	RFORMANCE		
INDICATOR	3	2	1	0	SUGGESTED
	Exceeds	Meets	Approaches	Falls Far Below	EVIDENCE
2.5 Instructional planning links standards, formative assessment, instruction, practice, summative assessment, and review/re-teaching.	A. All instructional activities are aligned to instructional objectives and the Arizona Academic Standards. B. Allt teachers consistently use formative assessment data to determine correct level of difficulty for individual or group instruction. C. All teachers consistently assign practice activities that are aligned with the concept and thinking level of the lesson objective(s). D. All teachers consistently include review and re-teaching	A. Most instructional activities are aligned to instructional objectives and the Arizona Academic Standards. B. Most teachers consistently use formative assessment data to determine correct level of difficulty for individual or group instruction. C. Most teachers consistently assign practice activities that are aligned with the concept and thinking level of the lesson objective(s). D. Most teachers consistently include review and re-teaching	A. Some instructional activities are aligned to instructional objectives and/or the Arizona Academic Standards. B. Some teachers use formative assessment data to determine correct level of difficulty for individual or group instruction. C. Some teachers assign practice activities that are aligned with the concept and thinking level of the lesson objective(s). D. Some teachers include review and re-teaching in	A. Few, if any, instructional activities are aligned to instructional objectives or the Arizona Academic Standards. B. Few, if any, teachers use formative assessment data to determine correct level of difficulty for individual or group instruction. C. Few, if any, teachers assign practice activities that are aligned with the concept and thinking level of the lesson objective(s). D. Few, if any, teachers include review and reteaching in instructional	Random sample - teacher lesson plans Observation Teacher interviews Classroom assessments School-wide assessments

<u>Standard 2: CURRICULUM, INSTRUCTION, AND PROFESSIONAL DEVELOPMENT</u>
Rigorous curriculum and instruction provide all students the opportunity to meet or exceed Arizona Academic Standards.

		LEVEL OF PER	RFORMANCE		
INDICATOR	3	2	1	0	SUGGESTED
	Exceeds	Meets	Approaches	Falls Far Below	EVIDENCE
2.6 Instructional materials and resources are aligned to state standards and performance objectives, and	A. All instructional materials are scientifically research-based and aligned with state standards and performance objectives.	A. Most instructional materials are scientifically research-based and aligned with state standards and performance objectives.	A. Some instructional materials are scientifically research-based and aligned with state standards and performance objectives.	A. Few, if any, instructional materials are scientifically research-based and aligned with state standards and performance objectives.	 Approved list of resources and materials Relationship to the Arizona Academic
there is research- based evidence of their effectiveness.	B. A balanced media center collection in a variety of formats supports and enriches the curriculum.	B. A balanced media center collection based on curriculum needs is available.	B. Limited instructional resources that are relevant, accurate, and current are provided in the media center.	B. Instructional resources to support the school's curriculum are not provided.	Standards Criteria for materials selection Teacher and media center
	C. The media center provides a variety of materials that are current, developmentally appropriate, and meet the research and reading needs and interests of a diverse population.	C. The media center provides a variety of materials that are developmentally appropriate, current, and relevant to student needs.	C. The media center provides some print materials that are developmentally appropriate and meet some student needs.	C. There is no media center or library.	director interviews • Instructional materials

Standard 2: CURRICULUM, INSTRUCTION, AND PROFESSIONAL DEVELOPMENT
Rigorous curriculum and instruction provide all students the opportunity to meet or exceed Arizona Academic Standards.

	LEVEL OF PERFORMANCE						
INDICATOR	3	2	1	0	SUGGESTED		
	Exceeds	Meets	Approaches	Falls Far Below	EVIDENCE		
2.7 Technology is	A. Teachers	A. Teachers	A. Teachers	A. Teachers rarely	Date analysis		
integrated	consistently incorporate technology as an	consistently incorporate technology in	occasionally incorporate	incorporate technology in instruction.	 Observation 		
effectively into	integral part of	instruction.	technology in	in instruction.	• Teacher interviews		
classroom	instruction.		instruction.		Record keeping		
instruction and	B. All teachers use	B. Most teachers use	B. Some teachers	B. Few, if any, teachers	• Communication		
used as a teacher productivity tool.	technology as a productivity tool for	technology as a productivity tool for	use technology as a productivity tool for	use technology as a productivity tool for	(e.g., e-mails) • Lesson plans		
productivity tool.	planning, record	planning, record	planning, record	planning, record	•		
	keeping, and	keeping, and	keeping, and	keeping, and			
	communication.	communication.	communication.	communication.			

<u>Standard 2: CURRICULUM, INSTRUCTION, AND PROFESSIONAL DEVELOPMENT</u>
Rigorous curriculum and instruction provide all students the opportunity to meet or exceed Arizona Academic

Rigorous curriculum and instruction provide all students the opportunity to meet or exceed Arizona Academic Standards.

	LEVEL OF PERFORMANCE				
INDICATOR	3	2	1	0	SUGGESTED
	Exceeds	Meets	Approaches	Falls Far Below	EVIDENCE
2.8 Use of	A. All teachers	A. Most teachers use	A. Some teachers	A. Few, if any teachers	 Observation
differentiated	consistently use pre-	pre-assessment as a	occasionally use pre-	use pre-assessment as	 Lesson plans
instruction (i.e.,	assessment as a basis for differentiation of	basis for differentiation of instruction in	assessment as a basis for	a basis for differentiation of	-
adjustment of	instruction in all content	Reading, Writing, and	differentiation of	instruction.	
concept, level of	areas.	Mathematics.	instruction.	motradion.	
difficulty,	B. Differentiation of	B. Differentiation of	B. Differentiation of	B. Differentiation of	
strategy for	instruction is	instruction is	instruction is	instruction is	
instruction,	observable in all	observable in a majority	observable in some	observable in few, if	
amount of work,	classrooms. C. Classroom	of the classrooms. C. Classroom	classrooms. C. Classroom	any, classrooms. C. Classroom	
time allowed,	observations indicate a	observations indicate	observations indicate	observations indicate	
product or	well-planned blend of	an adequate mix of	occasional variation	no variation in grouping	
performance that	whole group, small	whole group, small	in grouping	strategies.	
demonstrates	group, and individual	group, and individual	strategies.		
learning) makes	instruction.	instruction.			
appropriate					
instruction					
available to all					
students.					

<u>Standard 2: CURRICULUM, INSTRUCTION, AND PROFESSIONAL DEVELOPMENT</u>

Rigorous curriculum and instruction provide all students the opportunity to meet or exceed Arizona Academic

Standards.

		LEVEL OF PER	RFORMANCE		
INDICATOR	3	2	1	0	SUGGESTED
	Exceeds	Meets	Approaches	Falls Far Below	EVIDENCE
(Continued)	D. All teachers	D. Most teachers	D. Some teachers	D. Few, if any, teachers	
	consistently perform	perform error analyses	occasionally perform	perform error analyses	
2.8 Use of	error analyses of their students' summative	of their students'	error analyses of their students' summative	of their students' summative	
differentiated	assessments and use	assessments and use	assessments as a	assessments as a basis	
instruction	the results as a basis	the results as a basis	basis for re-teaching.	for re-teaching.	
(adjustment of	for re-teaching all	for re-teaching in	3	J	
concept, level of	content areas.	Reading, Writing, and			
difficulty,	F	Mathematics.			
strategy for	E. Targeted re-teaching of objectives is	E. Targeted re-teaching of objectives is	E. Targeted re- teaching of objectives	E. Targeted re-teaching of objectives is	
instruction,	occurring in all content	occurring in Reading,	is occurring in some	occurring in few, if any,	
amount of work,	areas in most	Writing, and	classrooms.	classrooms.	
time allowed,	classrooms.	Mathematics in a			
product or		majority of classrooms.			
performance that					
demonstrates					
learning) makes					
appropriate					
instruction					
available to all					
students.					

<u>Standard 2: CURRICULUM, INSTRUCTION, AND PROFESSIONAL DEVELOPMENT</u>
Rigorous curriculum and instruction provide all students the opportunity to meet or exceed Arizona Academic

Standards.

LEVEL OF PERFORMANCE **INDICATOR** 3 SUGGESTED Meets **Approaches Falls Far Below EVIDENCE Exceeds** A. Classroom A. Classroom A. Classroom 2.9 A variety of A. Classroom Observation observations indicate observations indicate observations indicate observations indicate scientifically Lesson plans targeted use of a wide consistent use of inconsistent use of no evidence of research-based variety of scientifically scientifically researchseveral scientifically scientifically strategies research-based based instructional research-based research-based focused on instructional strategies. instructional strategies. instructional strategies. increasing strategies. B. All students appear B. A majority of B. Some students B. Few students appear student to be actively engaged to be actively engaged students appear to be appear to be actively achievement are in learning. actively engaged in engaged in learning. in learning. used effectively learning. in classroom C. All students have C. All students have C. Students have few, if C. Some students instruction. instructional instructional have instructional any, instructional opportunities to connect opportunities to connect opportunities to opportunities to connect and apply their learning their learning to real-life connect their learning their learning to real-life to real-life experiences. to real-life experiences. experiences. experiences.

<u>Standard 2: CURRICULUM, INSTRUCTION, AND PROFESSIONAL DEVELOPMENT</u>

Rigorous curriculum and instruction provide all students the opportunity to meet or exceed Arizona Academic Standards.

		LEVEL OF PER	RFORMANCE		
INDICATOR	3	2	1	0	SUGGESTED
	Exceeds	Meets	Approaches	Falls Far Below	EVIDENCE
2.10 The long- term professional growth of individual staff members is supported.	A. The district/school has developed a long-term plan for continuous support of professional growth needs. The plan is evaluated for effectiveness and revised as needed.	A. The district/school has developed a long-term plan for continuous support of professional growth needs.	A. The district/school has developed a plan for professional growth needs, but support is limited.	A. The district/school has not developed a plan for professional growth needs.	 List of available trainings offered Records of attendance Needs assessment data District and site
	B. The district/school regularly monitors and evaluates the professional development plan to provide evidence of its impact on teacher practice and student achievement. C. Professional development plans correlate with both national standards and the Arizona Professional Teacher Standards.	B. The district/school regularly evaluates the professional development plan to provide evidence of its impact on teacher practice and student achievement. C. Professional development plans correlate with the Arizona Professional Teacher Standards.	B. The district/school occasionally evaluates the professional development plan to provide evidence of its impact on teacher practice and student achievement. C. Professional development plans show some correlation with the Arizona Professional Teacher Standards.	B. The district/school does not evaluate the professional development plan to provide evidence of its impact on teacher practice and student achievement. C. Professional development plans show little or no correlation with the Arizona Professional Teacher Standards.	professional development plans • Teacher growth plan

Standard 2: CURRICULUM, INSTRUCTION, AND PROFESSIONAL DEVELOPMENT
Rigorous curriculum and instruction provide all students the opportunity to meet or exceed Arizona Academic Standards.

		LEVEL OF PEI	RFORMANCE		
INDICATOR	3	2	1	0	SUGGESTED
	Exceeds	Meets	Approaches	Falls Far Below	EVIDENCE
(Continued) 2.10 The long-term professional growth of individual staff members is supported.	D. Professional development opportunities model scientifically research- based teaching strategies to support student learning. Classroom practice of the strategies is supported.	D. Professional development opportunities model scientifically research-based teaching strategies to support student learning.	D. Professional development opportunities promote scientifically research-based teaching strategies.	D. Professional development opportunities do not promote scientifically research-based strategies.	

<u>Standard 2: CURRICULUM, INSTRUCTION, AND PROFESSIONAL DEVELOPMENT</u>
Rigorous curriculum and instruction provide all students the opportunity to meet or exceed Arizona Academic Standards.

		LEVEL OF PEI	RFORMANCE		
INDICATOR	3	2	1	0	SUGGESTED
	Exceeds	Meets	Approaches	Falls Far Below	EVIDENCE
2.11 Teachers recognize and accept their professional role in student success and failure.	A. Most teachers consistently go beyond required professional development to enhance their teaching skills and as a result there is evidence of improved student achievement. B. All teachers reflect	A. A majority of teachers consistently go beyond required professional development to enhance their teaching skills and as a result there is evidence of improved student achievement. B. All teachers reflect on their classroom	A. Some teachers go beyond required professional development to enhance their teaching skills and as a result there is some evidence of improved student achievement. B. Some teachers	A. Few, if any, teachers go beyond required professional development to enhance their teaching skills and there is no evidence of improved student achievement. B. Few, if any, teachers reflect on their	 Individual teacher professional development plans Teacher observation evaluation Peer observations
	on their classroom practices and student achievement in an effort to improve their effectiveness. There are regularly scheduled times for individual and group reflection.	on their classroom practices and student achievement in an effort to improve their effectiveness.	reflect on their classroom practices and student achievement in an effort to improve their effectiveness.	reflect on their classroom practices and student achievement in an effort to improve their effectiveness.	 Professional activity reports Evidence of improved student achievement

<u>Standard 2: CURRICULUM, INSTRUCTION, AND PROFESSIONAL DEVELOPMENT</u>
Rigorous curriculum and instruction provide all students the opportunity to meet or exceed Arizona Academic Standards.

		LEVEL OF PER	RFORMANCE		
INDICATOR	3	2	1	0	SUGGESTED
	Exceeds	Meets	Approaches	Falls Far Below	EVIDENCE
2.12 Professional development is continuous and job-embedded.	A. All teachers participate in jobembedded professional development to update their content knowledge and professional practices that are scientifically research-based. B. Professional development time is consistently provided (i.e., daily or weekly) for colleagues to collaborate in order to evaluate resources, analyze data, and study research. C. Teachers who have expertise in content or pedagogy mentor other teachers on a regular basis.	A. A majority of teachers participate in job-embedded professional development to update their content knowledge and professional practices that are scientifically research-based. B. Professional development time is regularly provided (i.e., bi-weekly) for colleagues to collaborate in order to review resources and study research. C. Teachers who have expertise in content and pedagogy regularly share information, experiences and/or knowledge with other teachers.	A. Some teachers participate in jobembedded professional development to update their content knowledge and professional practices that are scientifically research-based. B. Professional development opportunities are occasionally provided (i.e., once per month) to collaborate, but the focus is unclear. C. Teachers who have expertise in content or pedagogy occasionally share information, experiences, and/or knowledge with other teachers.	A. Teachers rarely participate in jobembedded professional development to update their content knowledge and professional practices that are scientifically research-based. B. Professional development time is not provided for collaboration. C. Teachers who have expertise in content or pedagogy do not share information, experiences, and/or knowledge with other teachers.	 Documentation of continuous professional development activities District/school plan for professional development Master schedule Minutes or recap of teacher planning sessions Evaluation forms Observation forms Mentoring and coaching plans

<u>Standard 2: CURRICULUM, INSTRUCTION, AND PROFESSIONAL DEVELOPMENT</u>
Rigorous curriculum and instruction provide all students the opportunity to meet or exceed Arizona Academic Standards.

		LEVEL OF PER	RFORMANCE		
INDICATOR	3	2	1	0	SUGGESTED
	Exceeds	Meets	Approaches	Falls Far Below	EVIDENCE
2.13 The district/school provides a clearly defined evaluation process.	A. There are comprehensive, written policies and procedures regarding the evaluation of all personnel. The policies and procedures are reviewed regularly for possible revisions.	A. There are written policies and procedures regarding the evaluation of all personnel	A. There are written policies regarding evaluation of personnel, but the procedures are not clearly defined.	A. There are no written policies regarding personnel evaluation, or they are incomplete or inappropriate.	 Staff evaluation manual and documents Policy manual
	B. The evaluation process is directly connected to the goals for improving student learning. Specific areas for individual improvement are targeted.	B. The evaluation process is directly connected to the goals for improving student learning.	B. The evaluation process has some connections to the goals for student learning.	B. The evaluation process is not connected to the goals for student learning.	
	C. The evaluation process is directly connected and aligned to the Arizona and National Administrator or Professional Teacher Standards.	C. The evaluation process is connected to the Arizona Professional Teacher Standards.	C. The evaluation process has some connection to the Arizona Professional Teacher Standards.	C. The evaluation process has little or no connection to the Arizona Professional Teacher Standards.	

		LEVEL OF PER	RFORMANCE		
INDICATOR	3	2	1	0	SUGGESTED
	Exceeds	Meets	Approaches	Falls Far Below	EVIDENCE
3.1 Multiple assessments and evaluation strategies are used appropriately.	A. Evaluation of student performance is based on multiple sources of summative assessment data (e.g., local criterion-referenced tests, performance assessment, classroom summative assessments, final projects, AIMS, Stanford Achievement Test) and includes self-evaluation and/or self-reflection.	A. Evaluation of student performance is based on multiple sources of summative assessment data (e.g., local criterion-referenced tests, performance assessment, classroom summative assessments, final projects, AIMS, Stanford Achievement Test).	A. Evaluation of student performance is based on similar sources of summative assessment data.	A. Evaluation of student performance is based on a single source of summative assessment data.	Classroom formative and summative assessments
	B. A combination of formative and summative classroom assessments is used systematically to inform instruction. C. Teachers routinely collaborate to design formative and summative assessments that are aligned to performance objectives and retain a consistent depth of knowledge.	B. A combination of formative and summative classroom assessments is used to monitor student progress. C. Teachers routinely collaborate to design formative and summative assessments that are aligned to performance objectives.	B. A combination of formative and summative classroom assessments is used. C. Teachers occasionally collaborate to design formative and summative assessments.	B. A combination of formative and summative classroom assessments is not used. C. Teachers do not collaborate to design formative and summative assessments.	

		LEVEL OF PER	RFORMANCE		
INDICATOR	3	2	1	0	SUGGESTED
	Exceeds	Meets	Approaches	Falls Far Below	EVIDENCE
3.2 The teacher	A. The teacher uses	A. The teacher uses a	A. The teacher uses	A. The teacher does	Report cards
assesses	multiple measures of	variety of formative and	a single type of	not use summative	Class syllabus
learning and	formative and summative	summative assessments aligned to	summative assessment aligned	assessments that are aligned to concepts and	Progress reports
communicates	assessments aligned to	strands, concepts,	to concepts and	performance objectives.	• Formative and
results to	strands, concepts,	performance objectives,	performance	portormando dojodaved.	summative
students,	performance objectives,	and instruction.	objectives.		assessments
families, and	and instruction.				Grade book
other	B. The teacher	B. The teacher	B. The teacher	B. The teacher does	orago book
professionals	maintains excellent records of student	maintains adequate records of student work	maintains adequate records of student	not maintain adequate records of student work	
with respect to	products and	and performance and	work or performance	or performance to guide	
students' abilities	performance and uses	uses both to guide	but does not use	instructional decisions.	
to meet Arizona	both to guide	instructional decisions.	either to guide		
Academic	instructional decisions.		instructional		
Standards.			decisions.		

The school uses multiple standards-based assessments, strategies, and data to measure and monitor student performance and to revise curriculum and instruction as needed.

		LEVEL OF PER	RFORMANCE		
INDICATOR	3	2	1	0	SUGGESTED
	Exceeds	Meets	Approaches	Falls Far Below	EVIDENCE
3.3 School and/or classroom assessments are aligned to the Arizona Academic Standards and/or performance objectives.	A. Summative assessments and criterion-referenced tests are aligned in content and difficulty to the Arizona Academic Standards concepts and/or performance objectives in seven to nine content areas, including Language Arts, Science, and Mathematics. B. All summative	A. Summative assessments and criterion-referenced tests are aligned in content and difficulty to the Arizona Academic Standards concepts and/or performance objectives in three to six content areas, including Language Arts, Science, and Mathematics. B. Many summative	A. Summative assessments and criterion-referenced tests are aligned in content and difficulty to the Arizona Academic Standards concepts and/or performance objectives in Reading, Writing, and Mathematics. B. Some summative	A. Summative assessments and local criterion-referenced tests are not aligned in content and difficulty to the Arizona Academic Standards concepts or performance objectives. B. Summative	 Summative assessments Criterion-referenced tests Performance assessments School-wide assessments Formative and summative assessments
	assessments and criterion-referenced tests are coded using the Arizona Academic Standards coding system.	assessments and criterion-referenced tests are coded using the Arizona Academic Standards coding system.	assessments and criterion-referenced tests are coded using the Arizona Academic Standards coding system.	assessments and criterion-referenced tests are not coded using the Arizona Academic Standards coding system.	

41

	LEVEL OF PER	RFORMANCE		
3	2	1	0	SUGGESTED
Exceeds	Meets	Approaches	Falls Far Below	EVIDENCE
C. Assessments of	C. Assessments of	C. Assessments of	C. Assessments of	
		performance		
	. •	,		
•				
	performance objective.		•	
objective.			Objective.	
D. All summative	D. Most summative	D. Some summative	D. Summative	
assessments include a	assessments include a	assessments include	assessments do not	
rubric/scoring guide for	rubric/scoring guide for	a rubric/scoring guide	include a rubric/scoring	
constructed response,	constructed response,	for constructed	guide for constructed	
		response,		
*	*	·		
portfolio.	portfolio.		or portfolio.	
	Exceeds C. Assessments of performance objectives targeted in the school improvement plan include five or more items per performance objective. D. All summative assessments include a rubric/scoring guide for	The state of the s	C. Assessments of performance objectives targeted in the school improvement plan include five or more items per performance objective. D. All summative assessments include a rubric/scoring guide for constructed response, observation, or C. Assessments of performance objectives targeted in the school improvement plan include four items per performance objective. D. All summative assessments include a rubric/scoring guide for constructed response, observation, or Meets C. Assessments of performance objectives targeted in the school improvement plan include two-three items per performance objective D. Some summative assessments include a rubric/scoring guide for constructed response, observation, or	Exceeds C. Assessments of performance objectives targeted in the school improvement plan include five or more items per performance objective. D. All summative assessments include a rubric/scoring guide for constructed response, observation, or portfolio. C. Assessments of performance objectives targeted in the school improvement plan include four items per performance objective. C. Assessments of performance objectives targeted in the school improvement plan include four items per performance objective. D. All summative assessments include a rubric/scoring guide for constructed response, observation, or portfolio. D. Most summative assessments include a rubric/scoring guide for constructed response, observation, or portfolio. D. Some summative assessments do not include a rubric/scoring guide for constructed response, observation, or portfolio. D. Some summative assessments do not include a rubric/scoring guide for constructed response, observation, or portfolio.

		LEVEL OF PER	RFORMANCE		
INDICATOR	3	2	1	0	SUGGESTED
	Exceeds	Meets	Approaches	Falls Far Below	EVIDENCE
3.4 Students know what is required to meet/exceed the standards.	A. Models of actual student performance (exemplars) are used to clarify the task and to distinguish levels of performance. Strategies for improving performance are identified.	A. Models of actual student performance (exemplars) are routinely used to clarify the task and distinguish levels of performance.	A. Models of actual student performance (exemplars) are occasionally used to clarify the task, but the distinction between levels of performance is not clear.	A. Models of actual student performance (exemplars) are not used to clarify the task or to distinguish levels of performance.	Sample rubricsClassroom observation
	B. Rubrics/scoring guides are developed by teachers and students collaboratively prior to the assignment or assessment and are posted or provided to families and stakeholders.	B. Rubrics/scoring guides are developed by teachers and shared with students prior to the assignment or assessment and are posted or provided to students, families, and stakeholders.	B. Rubrics/scoring guides are developed and used by teachers but seldom shared with students prior to the assignment or assessment.	B Rubrics/scoring guides are not shared with students prior to the assignment or assessment.	

		LEVEL OF PER	RFORMANCE		
INDICATOR	3	2	1	0	SUGGESTED
	Exceeds	Meets	Approaches	Falls Far Below	EVIDENCE
(Continued) 3.4 Students know what is required to meet/exceed the standards.	C. The teacher engages students in a variety of self-assessment activities to identify areas for improvement and modify their performance.	C. The teacher engages students in self-assessment activities to identify areas for improvement.	C. The teacher promotes student self-assessment.	C. The teacher does not promote student self-assessment.	
	D. Students receive timely, meaningful feedback on their performances and use the feedback to strengthen their next performance.	D. Students receive timely, meaningful feedback on their performances.	D. Students receive limited feedback on their performances.	D. Students receive no meaningful feedback on their performances.	

		LEVEL OF PER	RFORMANCE		
INDICATOR	3	2	1	0	SUGGESTED
	Exceeds	Meets	Approaches	Falls Far Below	EVIDENCE
3.5 Test scores are used to identify gaps in curriculum or between groups of students for instructional	A. The school staff and administrators routinely review test data disaggregated by gender, race, and economic level to identify curriculum gaps and modify instructional practices.	A. The school staff periodically reviews test data disaggregated by gender, race, and economic level to identify curriculum gaps and modify instructional practices.	A. The school staff occasionally reviews test data disaggregated by gender, race, and economic level.	A. The school staff does not review disaggregated test data.	 Staff meeting minutes/agendas Grade or department-level meetings/ agendas
implications.	B. Test data are routinely analyzed and used to modify curriculum and/or instructional practices.	B. Test data are occasionally analyzed and used to modify curriculum and/or instructional practices.	B. Test data are analyzed, but analysis does not result in modifications to curriculum and/or instructional practices.	B. Test data are not analyzed.	

		LEVEL OF PER	RFORMANCE		
INDICATOR	3	2	1	0	SUGGESTED
	Exceeds	Meets	Approaches	Falls Far Below	EVIDENCE
3.6 The district/school outlines specific steps for monitoring and reporting student progress in learning the Arizona Academic Standards.	A. The school outlines specific steps for monitoring, evaluating, and reporting student progress with timelines and benchmarks. B. Student progress reports are sent home frequently and provide information regarding how well the student is achieving on the F.A.M.E. scale (Falls Far Below the Standard, Meets the Standard, Approaches the Standard, Exceeds the Standard) for each Arizona concept/performance objective.	A. The school outlines specific steps for monitoring and evaluating student progress. B. Student progress reports are sent home regularly and provide information regarding how well the student is achieving on each Arizona concept/performance objective.	A. The school provides some guidelines for monitoring and evaluating student progress. B. Student progress reports are sent home but provide little or no information regarding how well the student is achieving on Arizona concept /performance objectives.	A. The school does not provide guidance for monitoring and evaluating student progress. B. Student progress reports are not sent home.	 District policy Student progress reports Report cards District criterion- referenced test reports
	C. Diagnostic and criterion-referenced test results in non-AIMS grade levels are regularly reported to students, families, and stakeholders.	C. Diagnostic or criterion-referenced test results in non-AIMS grade levels are reported to students, families, and stakeholders.	C. Assessment results in non-AIMS grade levels are periodically reported to students, families, and stakeholders.	C. Assessment results in non-AIMS grade levels are not reported to students, families, or stakeholders.	

INDICATOR	3	2	1	0	SUGGESTED
	Exceeds	Meets	Approaches	Falls Far Below	EVIDENCE
3.7 Teachers communicate regularly with	A. Teachers routinely initiate contact with families to discuss	A. Teachers initiate contact with families as needed to discuss	A. Teachers occasionally contact families to	A. Teachers' communication with families is limited to	Teacher communication logs
families about individual students' progress in meeting Arizona Academic Standards.	academic progress, strategies for improvement, or to commend students' successes.	academic progress and strategies for improvement.	discuss concerns with academic performance or behavior.	progress reports and report cards.	Parent conferences

		LEVEL OF PER	RFORMANCE		
INDICATOR	3	2	1	0	SUGGESTED
	Exceeds	Meets	Approaches	Falls Far Below	EVIDENCE
3.8 District/school leadership coordinates implementation of the state- required assessment and	A. The district/school provides information to teachers, students, families, building personnel, and community members detailing the purposes and benefits of assessment and timelines.	A. The district/school provides information to teachers, students, families, building personnel, and community members detailing the purposes of assessment.	A. The district/school provides partial information about the assessment and accountability program.	A. The district/school does not provide details about the assessment and accountability program.	 Sample communications regarding testing Documentation of planning meetings and training
accountability program	B. The district/school provides facilitated training to all instructional staff on assessment implementation (e.g., AIMS, Stanford Achievement Test).	B. The district/school provides training for teachers and administrators on assessment implementation (e.g., AIMS, Stanford Achievement Test.).	B. The district/school provides training for administrators on assessment implementation.	B. The district/school does not provide training on assessment implementation.	
	C. The district/school shows evidence of operating according to clearly defined responsibilities, including ethics for district personnel, test coordinators, site administrators, teachers, and staff. Timelines and implementation reviews are evident.	C. The district/school shows evidence of clearly defined responsibilities, including ethics for district personnel, test coordinators, site administrators, teachers, and staff. Timelines and implementation reviews are evident.	C. The district/school has defined responsibilities including ethics for district personnel and shows some evidence of timelines and implementation reviews that are in place.	C. The district/school has no defined responsibilities and no evidence of timelines or implementation reviews	

		LEVEL OF PER	RFORMANCE		
INDICATOR	3	2	1	0	SUGGESTED
	Exceeds	Meets	Approaches	Falls Far Below	EVIDENCE
4.1 Plants and facilities support a safe and orderly environment conducive to student learning.	A. Physical structures of the school provide an optimal safe, orderly, and equitable learning environment.	A. Physical structures of the school provide an adequately safe, orderly, and equitable learning environment.	A. Physical structures of the school generally provide a safe, orderly, and equitable learning environment; however, minor improvements are needed.	A. Physical structures of the school do not specifically address safe, orderly, or equitable learning environments and major improvements are needed.	 Facility audits Evacuation plans Disaster plans ADA requirements Staff survey Culture audits
	B. Operational policies and procedures to keep disruptions to a minimum have been clearly developed.	B. Operational policies and procedures to keep disruptions to a minimum have been adequately developed.	B. Operational policies and procedures to keep disruptions to a minimum have been minimally developed.	B. Operational policies and procedures to keep disruptions to a minimum have not been developed.	 School opinion surveys

		LEVEL OF PER	RFORMANCE		
INDICATOR	3	2	1	0	SUGGESTED
	Exceeds	Meets	Approaches	Falls Far Below	EVIDENCE
4.2 There is policy, leadership, and staff support for	A. Zero percent of students carried a weapon on school property.	A. One to four percent of students carried a weapon on school property.	A. Five to nine percent of students carried a weapon on school property.	A. Ten percent or more of students carried a weapon on school property.	Discipline summary statisticsSchool/district
proactive school discipline procedures that enhance student learning.	B. Zero percent of students were engaged in physical fights on school property.	B. One to four percent of students were engaged in physical fights on school property.	B. Five to nine percent of students were engaged in physical fights on school property.	B. Ten percent or more of students were engaged in physical fights on school property.	discipline policies Student/Parent Handbook School safety
	C. Zero percent of students were offered, sold, or given an illegal drug on school property.	C. One to four percent of students were offered, sold, or given an illegal drug on school property.	C. Five to nine percent of students were offered, sold, or given an illegal drug on school property.	C. Ten percent or more students were offered, sold, or given an illegal drug on school property.	and crisis plansBoard policy manual
	D. District/school safety policies and procedures are based on research and reviewed annually to ensure a positive climate.	D. District/school safety policies and procedures are based on research and reviewed periodically to ensure a positive climate.	D. District/school safety policies or procedures were developed without research considerations and have not been reviewed.	D. District/school safety policies or procedures do not exist.	
	E. Discipline policies are equitably and consistently enforced.	E. Discipline policies are enforced.	E. Discipline policies are inconsistently enforced.	E. Discipline policies are not enforced.	

		LEVEL OF PERFORMANCE					
INDICATOR	3	2	1	0	SUGGESTED		
	Exceeds	Meets	Approaches	Falls Far Below	EVIDENCE		
4.3 There is leadership, staff, and community involvement in the development and implementation of safety and crisis plans.	A. Comprehensive safety and crisis policies exist. The principal, staff, families, stakeholders, and outside experts were involved in developing the policies, and continue to monitor their effectiveness and make revisions as appropriate.	A. Complete safety and crisis policies exist. The principal, staff, families, stakeholders, and outside experts were involved in developing the policies.	A. Safety and crisis policies exist. The principal and staff were involved in developing the policies.	A. No safety and crisis policies exist or were developed only by district/school administration.	Crisis management manual		

		LEVEL OF PER	RFROMANCE		
INDICATOR	3	2	1	0	SUGGESTED
	Exceeds	Meets	Approaches	Falls Far Below	EVIDENCE
4.4 Teachers and staff build positive, nurturing	A. The school regularly and systematically monitors attendance, dropout, and graduation rates.	A. The school periodically monitors attendance, dropout, and graduation rates.	A. The school occasionally monitors attendance, dropout, and graduation rates.	A. The school rarely or never monitors attendance, dropout, and graduation rates.	 Attendance and graduation rosters with attrition rates
relationships with students and work to improve student attendance, dropout rates,	B. The school has a plan in place and continues to meet its goals to improve student attendance, dropout, and graduation rates.	B. The school has a plan in place and there is progress toward meeting its goals to improve student attendance, dropout, and graduation rates.	B. The school has a minimal plan for improving student attendance, dropout, and graduation rates.	B. The school has no plan for improving student attendance, dropout, and graduation rates.	 District or school-wide plan to monitor dropout and graduation rates. Student
and graduation rates.	C. There is an extensive pool of adult mentors and advocates who meet with students regularly based on the academic and social needs of the students.	C. There is an adequate number of adult mentors or advocates who meet with students regularly.	C. Adult mentors or advocates are available to students on an irregular or inconsistent basis.	C. Adult mentors or advocates are not available to students.	assistance strategies and interventions plan • 45-day screening • Behavior plans or
	D. The school regularly and systematically facilitates the early identification of students with problems or antisocial behavior, and provides them with support.	D. The school periodically facilitates the early identification of students with problems or antisocial behavior, and provides them with support.	D. The school occasionally facilitates the early identification of students with problems or antisocial behavior.	D. The school rarely or never facilitates the early identification of students with problems or antisocial behavior.	contracts

		LEVEL OF PER	RFORMANCE		
INDICATOR	3	2	1	0	SUGGESTED
	Exceeds	Meets	Approaches	Falls Far Below	EVIDENCE
4.5 Student achievement is highly valued and publicly celebrated.	A. The school has mechanisms in place to acknowledge and honor academic successes, including formal and informal recognition. B. The school has mechanisms in place to acknowledge and honor demonstration of all types of pro-social competencies.	A. The school has mechanisms in place to acknowledge and honor academic successes, including formal recognition. B. The school has mechanisms in place to acknowledge and honor demonstration of some types of pro-social competencies (e.g. helpfulness, good citizenship, volunteerism, cessation of negative behavior).	A. The school recognition plan has been minimally developed to acknowledge and honor academic successes. B. The school has few mechanisms in place to acknowledge and honor demonstration of prosocial competencies.	A. The school has not developed a recognition plan to acknowledge and honor academic successes. B. The school does not have mechanisms in place to acknowledge and honor demonstration of prosocial competencies.	 Observation of school facility (e.g., displays of student work, evidence of assemblies). Newsletters Surveys of student attitudes Site Council policy manual Evidence of student awards Parent-student handbook Community newsletters

		LEVEL OF PER	RFORMANCE		
INDICATOR	3	2	1	0	SUGGESTED
	Exceeds	Meets	Approaches	Falls Far Below	EVIDENCE
4.6 A healthy school culture promotes social skills, conflict management, and prevention programs.	A. The school has policies and funding in place for providing and maintaining a prevention program. The program is demonstrating success at redirecting conflict and high-risk behavior.	A. The school has a prevention program in place and adequate funding to maintain it. The program is demonstrating some success.	A. The school has a prevention program in place and some funding to maintain it.	A. The school has no prevention program in place.	 Training schedule of prevention activities Anti-bullying policies Observation Surveys and interviews
	B. The school community has data and information to demonstrate long-term success of their program for teaching conflict resolution skills, owning responsibility for personal behavior, showing empathy for others, and making healthy choices.	B. The school community has a program in place for teaching conflict resolution skills, owning responsibility for personal behavior, showing empathy for others, and making healthy choices.	B. The school community has a limited program for teaching conflict resolution skills, owning responsibility for personal behavior, showing empathy for others, and making healthy choices.	B. The school community has no program for teaching conflict resolution skills, owning responsibility for personal behavior, showing empathy, for others and making healthy choices.	

_					
INDICATOR	3 Exceeds	2 Meets	1 Approaches	0 Falls Far Below	SUGGESTED EVIDENCE
4.6 A healthy school culture promotes social skills, conflict management, and prevention	C. All members of the school community (e.g., students, families, stakeholders, staff) support a school norm that consistently does not tolerate insults, reasing, or any other forms of verbal or nonverbal bullying by adults or students.	C. A majority of members of the school community (e.g., students, families, stakeholders, staff) support a school norm that does not tolerate insults, teasing, or any other forms of verbal or nonverbal bullying by adults or students.	C. Some members of the school community (e.g., students, families, stakeholders, staff) support a school norm that does not tolerate insults, teasing, or any other forms of verbal or nonverbal bullying by adults or students.	C. Few, if any members of the school community (e.g., students, families, stakeholders, staff) support a school norm that does not tolerate insults, teasing, or any other forms of verbal or nonverbal bullying by adults or students.	

		LEVEL OF PER	RFORMANCE		
INDICATOR	3	2	1	0	SUGGESTED
	Exceeds	Meets	Approaches	Falls Far Below	EVIDENCE
4.7 Families and the community are active partners in the educational process and work together with the school to promote	A. Programs that promote contact between teachers and families regarding student learning are developed and implemented. Families are consistently involved in developing or coordinating these efforts.	A. Programs that promote contact between teachers and families regarding student learning are developed and implemented.	A. Programs that promote contact between teachers and families regarding student learning are developed but not always implemented.	A. Programs that promote contact between teachers and families regarding student learning do not exist.	 Records of teacher/parent contact Records of parent/teacher conferences Report cards
programs and services for all students.	B. The school provides programs (e.g., open house, curriculum fair) for families to experience instructional and curricular programs in six to nine subject areas.	B. The school provides programs (e.g., open house, curriculum fair) for families to become aware of curricular programs in three to five subject areas.	B. The school rarely provides programs for families, and programs are usually limited to one or two areas (e.g., band concert, science fair).	B. The school does not provide programs for families.	
	C. The school works with students, families, and the community to facilitate school transitions in a systematic and planned manner.	C. The school works with students, families to facilitate school transitions in a planned manner.	C. The school works with students in an irregular and unorganized manner to facilitate school transitions.	C. The school does not work with students or families to facilitate school transitions.	

INDICATOR	3	2	1	0	SUGGESTED
	Exceeds	Meets	Approaches	Falls Far Below	EVIDENCE
4.8 Students are provided with a variety of opportunities to receive additional assistance, beyond the initial	A. All special needs/area teachers (e.g., Special Education, Gifted, ESL, Arts) collaborate with classroom teachers to promote student achievement.	A. Most special needs/area teachers (e.g., Special Education, Gifted, ESL, Arts) collaborate with classroom teachers regarding student achievement.	A. Special needs/area teachers (e.g., Special Education, Gifted, ESL, Arts) seldom collaborate with classroom teachers.	A. Special needs/area teachers (e.g., Special Education, Gifted, ESL, Arts) do not collaborate with classroom teachers.	 Articulation meetings/ agendas Staff development calendar
classroom instruction, to support their learning.	B. Supporting programs (e.g., Title I) are continuously assessed and refined to meet the needs of the students.	B. Supporting programs (e.g., Title I) are assessed and refined to meet the needs of the students.	B. Supporting programs (e.g., Title I) are assessed but seldom refined to meet the needs of the students.	B. Supporting programs are not assessed and refined to meet the needs of the students.	 Parent-student handbook Communications to parents
	C. There is continuous and formalized collaboration among various programs (e.g., Title I, school guidance) to enhance the delivery of services that promote student achievement.	C. There is documented collaboration among various programs (e.g., Title I, school guidance) to enhance the delivery of services that promote student achievement.	C. There is some documented collaboration among various programs to enhance the delivery of services that promote student achievement.	C. There is no collaboration among programs to enhance the delivery of services that promote student achievement.	

		LEVEL OF PER	RFORMANCE		
INDICATOR	3	2	1	0	SUGGESTED
	Exceeds	Meets	Approaches	Falls Far Below	EVIDENCE
(Continued) 4.8 Students are provided with a variety of opportunities to receive additional assistance, beyond the initial	D. The district/school has written policies and processes that coordinate with community agencies to identify and refer students to health, counseling, and social services. These are clearly communicated to staff and families.	D. The district/school has written policies and processes to refer students for health, counseling, and social services. These are clearly communicated to staff and families.	D. The district/school has limited procedures to refer students for health, counseling, and social services, or the procedures are not clearly communicated.	D. The district/school has no process to refer students for health, counseling, and social services.	
classroom instruction, to support their learning.	E. The school provides intensive intervention strategies for those students who are identified as <i>Falls Far Below or Approaches</i> in Reading, Mathematics, or Writing.	E. The school provides intensive intervention strategies for those students who are identified as <i>Falls Far Below</i> in Reading, Mathematics, or Writing.	E. The school provides an after-school tutoring program for students who are failing their courses.	E. The school does not provide intervention for students who need further academic help.	

Arizona Department of Education STANDARDS AND RUBRICS FOR SCHOOL IMPROVEMENT

This evaluation record is designed as a tool to document the results of your school's assessment of strengths and limitations related to its instructional practices and organizational conditions. In the spaces provided to the right of each indicator, fill in the appropriate performance level (rubric score point).

Standard 1: SCHOOL AND DISTRICT LEADERSHIP CAPACITY

Falls Far Below the Standard

Approaches the Standard
Meets the Standard

EVALUATION RECORD

Limitations/Areas Needing Improvement (3 – 5)

for

Exceeds the Standard

Strengths (3 – 5)		50		
Strongths (2 5)				
1.10 There is evidence that staff monitor and evaluate curriculum and instructional programs and make modifications as needed to ensure continuous school improvement.	3	2	1	0
1.9 Teachers exhibit sufficient content knowledge to foster student learning.	3	2	1	0
1.8 There is evidence that the school is organized to maximize equitable use of all available fiscal resources to support high student and staff performance.	3	2	1	0
1.7 There is evidence that the principal demonstrates the skills necessary to lead a continuous school improvement process focused on increasing student achievement.	3	2	1	0
1.6 Leadership promotes and sustains continuous school improvement by allocating resources (e.g., fiscal, human, physical, time), monitoring progress and resource use, and providing organizational structure.	3	2	1	0
1.5 Leadership ensures that time is protected and allocated to focus on curricular and instructional issues.	3	2	1	0
1.4 Leadership ensures that all instructional staff have access to appropriate curriculum and instructional materials and are provided with the training necessary to effectively use curricular and data resources relating to the Arizona Academic Standards.	3	2	1	0
1.3 District/school leadership uses disaggregated data as part of planning for diverse needs, communicates data analysis information to schools staff, and systematically incorporates data into the school's planning process.	3	2	1	0
1.2 There is evidence that all administrators have a growth plan focused on the development of effective leadership skills.	3	2	1	0
1.1 Leadership has led an inclusive process of developing a sustained and shared vision and mission.	3	2	1	0
The district and school leadership focuses on improved student achievement. Indicators				

Arizona Department of Education STANDARDS AND RUBRICS FOR SCHOOL IMPROVEMENT

This evaluation record is designed as a tool to document the results of your school's assessment of strengths and limitations related to its instructional practices and organizational conditions. In the spaces provided to the right of each indicator, fill in the appropriate performance level (rubric score point).

Falls Far Below the Standard

Approaches the Standard

Meets the Standard

Exceeds the Standard

EVALUATION RECORD

for

Standard 2: CURRICULUM, INSTRUCTION, AND PROFESSIONAL DEVELOPMENT

Rigorous curriculum and instruction provide all students the opportunity to meet or exceed Arizona Academic Standards.

Indicators

2.1 The curriculum scope and sequence is aligned with the Arizona Academic Standards.	3	2	1	0
2.2 There is in place a systematic process for monitoring, evaluating, and reviewing the curriculum.	3	2	1	0
2.3 The curriculum expectations are communicated to all stakeholders.	3	2	1	0
2.4 The curriculum provides access to a common academic core for all students.	3	2	1	0
2.5 Instructional planning links standards, formative assessment, instruction, practice, summative assessment, and review/reteaching.	3	2	1)	0
2.6 Instructional materials and resources are aligned to state standards and performance objectives, and there is research-based evidence of their effectiveness.	3	2	1	0
2.7 Technology is integrated effectively into classroom instruction, and is utilized as a teacher productivity tool.	3	2	1	0
2.8 Differentiation (adjustment of concept, level of difficulty, strategy for instruction, amount of work, time allowed, product to demonstrate learning) makes appropriate instruction available to all students.	3	2	1)	0
2.9 A variety of scientifically research-based strategies focused on increasing student achievement is used effectively in classroom instruction.	3	2	1	0
2.10 There is evidence of support for the long-term professional growth needs of the individual staff members.	3	2	1	0
2.11 Teachers recognize and accept their professional role in student success and failure.	3	2	1	0
2.12 Professional development is continuous and job-embedded.	3	2	1	0
2.13 The school/district provides a clearly defined evaluation process.	3	2	1	0
ANALYSIS OF RATINGS FOR THIS STANDARD				
Strengths (3 – 5)				
Limitations/Areas Needing Improvement (3 – 5)		60	· · · · ·	

Arizona Department of Education STANDARDS AND RUBRICS FOR SCHOOL IMPROVEMENT

This evaluation record is designed as a tool to document the results of your school's assessment of strengths and limitations related to its instructional practices and organizational conditions. In the spaces provided to the right of each indicator, fill in the appropriate performance level (rubric score point).

Standard 3: CLASSROOM AND SCHOOL ASSESSMENTS

Falls Far Below the Standard

Approaches the Standard

Meets the Standard

EVALUATION RECORD

for <u>Exceeds the Standard</u>

The school uses multiple standards-based assessments, strategies and data to measure and monitor student performance and to revise curriculum and instruction as needed.				
Indicators				
3.1 Multiple assessments and evaluation strategies are used appropriately.	3	2	1	0
3.2 The teacher assesses learning and communicates results to students, parents and other professionals with respect to students' abilities to meet Arizona Academic Standards.	3	2	1)	0
3.3 School and/or classroom assessments are aligned to the Arizona Academic Standards and/or performance objectives.	3	2	1	0
3.4 Students know what is required to meet/exceed the standards.	3	2	1	0
3.5 Test scores are used to identify gaps (in curriculum or between groups of students) for instructional implications.	3	2	1	0
3.6 The school/district outlines specific steps for monitoring and reporting student progress in learning the Arizona Academic Standards.	3	2	1	0
3.7 Teachers communicate regularly with families about individual students' progress in meeting Arizona Academic Standards.	3	2	1	0
3.8 Implementation of the state-required assessment and accountability program is coordinated by school and district leadership.	3	2	1	0
ANALYSIS OF RATINGS FOR THIS STANDARD				
Strengths (3 – 5)				
Limitations/Areas Needing Improvement (3 – 5)				

Arizona Department of Education STANDARDS AND RUBRICS FOR SCHOOL IMPROVEMENT

This evaluation record is designed as a tool to document the results of your school's assessment of strengths and limitations related to its instructional practices and organizational conditions. In the spaces provided to the right of each indicator, fill in the appropriate performance level (rubric score point).

Falls Far Below the Standard

Approaches the Standard

Meets the Standard

Exceeds the Standard

EVALUATION RECORD

for

Standard 4: SCHOOL CULTURE, CLIMATE, AND COMMUNICATION

The school functions as an effective learning community, supports a climate conducive to student achievement, and possesses an effective two-way communication system.

Indicators

4.1 Plants and facilities support a safe and orderly environment conducive to student learning.	3	2	1	0
	-			
4.2 There is policy, leadership and staff support for proactive school discipline procedures that enhance student learning.	3	2	1	0
4.3 There is leadership, staff and community involvement in the development and implementation of safety and crisis plans.	3	2	1	0
4.4 There is evidence that the teachers and staff build positive, nurturing relationships with students and work to improve student attendance, dropout rates, and graduation rates.	3	2	1	0
4.5 There is evidence that student achievement is highly valued and publicly celebrated.	3	2	1	0
4.6 A healthy school culture promotes social skills, conflict management and prevention programs.	3	2	1	0
4.7 Families and the community are active partners in the educational process and work together with the school to promote programs and services for all students	3	2	1	0
4.8 Students are provided with a variety of opportunities to receive additional assistance, beyond the initial classroom instruction, to support their learning.	3	2	1	0
ANALYSIS OF RATINGS FOR THIS STANDARD				
Strengths (3 – 5)				
Limitations/Areas Needing Improvement (3 – 5)				

ACTION PLAN TEMPLATE

STRATEGIES FOR ADDRESSING AREAS OF CONCERN IDENTIFIED THROUGH USING THE RUBRIC	DATES	RESPONSIBLE PERSON/PARTY	ANTICIPATED EXPENSE	ANTICIPATED FUNDING SOURCE
Standard 1: School and District Leadership				
•				
•				
•				
•				
•				
Standard 2: Curriculum, Instruction, and Professional Development				
•				
•				
•				
•				
•				

ACTION PLAN TEMPLATE

STRATEGIES FOR ADDRESSING AREAS OF CONCERN IDENTIFIED THROUGH USING THE RUBRIC	DATES	RESPONSIBLE PERSON/PARTY	ANTICIPATED EXPENSE	ANTICIPATED FUNDING SOURCE
Standard 3: Classroom and School Assessment				
•				
•				
•				
•				
•				
Standard 4: School Culture, Climate, and Communication				
•				
•				
•				
•				
•				

RESOURCES

With the current nationwide emphasis on increasing student achievement, the body of research-based school improvement practices is rich and growing rapidly. What follows are a few representative samples of the resources that are available educators.

- Bernhardt, Victoria L. Data Analysis for Comprehensive Schoolwide Improvement. Larchmont, NY: Eye on Education, 1998.
- Carr, Judy F. and Douglas E. Harris. *Succeeding with Standards: Linking Curriculum, Assessment, and Action Planning.* Alexandria, VA: Association for Supervision and Curriculum Development, 2001.
- Cotton, Kathleen. Research You Can Use to Improve Results. Alexandria, VA: Association for Supervision and Curriculum Development, 1999.
- Cotton, Kathleen. *The Schooling Practices that Matter Most.* Alexandria, VA: Association for Supervision and Curriculum Development, 2000.
- Danielson, Charlotte. *Enhancing Student Achievement: A Framework for School Improvement*. Alexandria, VA: Association for Supervision and Curriculum Development, 2002.
- DuFour, Richard and Robert Eaker. *Professional Learning Communities at Work: Best Practices for Enhancing Student Achievement.* Bloomington, IN: National Educational Service, 1998.
- Jensen, Eric. Teaching with the Brain in Mind. Alexandria, VA: Association for Supervision and Curriculum Development, 1998.
- Marzano, Robert J. What Works in Schools: Translating Research into Action. Alexandria, VA: Association for Supervision and Curriculum Development, 2003.
- Marzano, Robert J., Debra J. Pickering and Jane E. Pollock. *Classroom Instruction that Works: Research-based Strategies for Increasing Student Achievement*. Alexandria, VA: Association for Supervision and Curriculum Development, 2001.
- Sousa, David A. How the Brain Learns. Reston, VA: The National Association of Secondary School Principals, 1995.
- Tomlinson, Carol Ann. *The Differentiated Classroom: Responding to the Needs of All Learners.* Alexandria, VA: Association for Supervision and Curriculum Development, 1999.

GLOSSARY

Curriculum: an organized plan of instruction (scope and sequence) that engages students in learning the Standards, Concepts, and Performance Objectives identified at the state and local level.

Curriculum Alignment: the directness of the link among the Concepts and Performance Objectives of the Arizona Content Standards with the local curriculum, assessment, instruction, and reporting structures. Alignment can be measured in terms of:

- Categorical Concurrence: this criterion between standards and assessment is met if the same or consistent categories of content appear in both documents. (Webb, Horton, & O'Neal, 2002)
- **Depth of Knowledge Consistency:** this criterion between standards and assessment is met if what is elicited from students on the assessment is as demanding cognitively as what students are expected to know and do as stated in the Standards.
- Level of difficulty or level of sophistication is the degree to which the performance objective or concept is measured cognitively. (Webb, Horton, & O'Neal, 2002)

Comprehensive Assessment System: all of the means, taken collectively, to gather information about student performance. Data from these various sources are analyzed and become the basis for decisions about programs, practices, and allocation of resources.

Formative Assessments: ongoing assessment used to modify and improve instruction while it is in progress. Examples: informal observation, quizzes, homework, worksheets, daily assignments, and activities.

Researched-based Assessment: assessment follows item writing rules (Haladyna, 2001); test shows validity and reliability).

Spiraling: intentional repetition of content or skills, each time at a higher level of difficulty or complexity.

Standards-based system: curriculum, instruction, materials, assessment, and reporting are all aimed at the same target -- helping students achieve the defined standards.

Summative Assessments: assessments used to judge the success of instruction at its completion. Examples: formal tests, final exams, final projects, term papers, etc. The information is often used in determining a grade, placement, or promotion.

66